
il I
Descriptive notes furnished mainly by

Explorers and Foreign Correspondents relative'
Important introduced plants which have arrived
month at the Office of Foreign Seed and Plant Introduction
of the Bureau of Plant Industry of the Department of Agri-
culture. These descriptions are revised and published
later In the Inventory of Plants Imported.

Genera Represented In This Number.

Adenanthera
Ampelopsis
Annona
Anthocephalus
Berberis
Boehmeria
Citrus

Holcus
Hypericum

39542
39569
39567
39637
39574
39638
39579
39581
39594
39644

Laurocerasus
Manglfera
Myricaria
Phaseolus
Phlogacanthus
Pyrus

Randla
Spondias

39584
39485
39630
39589
39653
39538-541
39547-548
39655
39563

Ji (31 IL vS> cs) o

Diospyros JcaM. Tree grafted on D. lotus. Dried persimmons.
Annona squamosa. Sugar-apples In a basket.
Catinga lands of Interior Brazil.

Applications for material listecj in these multigraphed
sheets may be made at any time to this Office. As they
are received they are placed on file, and when the materi-
al is ready for the use of experimenters it is sent to
those on the list of applicants who can show that they are
prepared to care for It, as well as to others selected
because of their special fitness to experiment with the
particular plants imported. Do not wait for the Autumn
Catalogue.

One of the main objects of the Office of Foreign Seed
and Plant Introduction is to secure material for plant
experimenters, arid it will undertake as far as possible to
fill any specific requests for foreign seeds or plants
from plant breeders and others interested.


834

Adenanthera pavonina L. (Mimosaceae.) 39542. Seeds from
Little River, Florida. Presented by Mr. Charles T. Simp-
son. "A large tree from tropical Asia with dark green bi-
pinnate leaves and spiral rods of lenticular, brilliant
red beans. These are used for food by the natives of
India and are strung into beautiful necklaces. The flow-
ers are brownish, in long spikes. The tree is a rapid
grower and is quite ornamental." (Simpson.)

Ampelopsis megalophylla Diels & Gilg. (Vitaceae.) 39569.
Cuttings from the Arnold Arboretum, Jamaica Plain, Mass.
Presented by Dr. C. S. Sargent, Director. "A glabrous
vine, climbing to thirty feet; leaves long-petioled, 6-15
inches or sometimes longer, the larger ones bipinnate; the
lower pinnae with 3-9 leaflets, the lowest pair often
three-leaved; leaflets petioled, ovate or ovate-oblong,
2-5 inches long, rounded or subcordate at the base, mem-
branous, remotely serrate, pale or glaucescent beneath,
veins nearly straight, ending in the teeth; fruit bluish
black, in loose cymes." (Rehder in Bailey, Standard Cyclo-
pedia of Horticulture.)

Annona diversifolia Safford. (Annonaceae. ) 39567. Seeds
of the ilama from San Salvador, Central America. Present-
ed by Mr. Ralph D. Cornell, Claremont, California, through
Mr. Wilson Popenoe. "According to Mr. W. E. Safford, this
Interesting and valuable Annona is called ilama at Colima,
Tlatlaya, and Acapulco in southern Mexico. He describes
the fruit as large, fleshy and aromatic, with the juicy
pulp frequently pink or rose-tinted. It is shaped like a
pineapple cheese, and is usually covered with large stout
protuberances, though sometimes they are lacking in fruits
of the same tree. Undoubtedly this is one of the best of
the Annonas, though rare and little known. It should be
given a careful trial in southern Florida and southern
California." (Popenoe.)

Anthocephalus cadarnba (Roxb.) Miquel. (Rubiaceae*)
39637. Seeds from Darjeeling, India. Presented by Mr.G.
H. Cave, Lloyd Botanic Garden. WA large deciduous tree
wild in northern and eastern Bengal, Pegu and the western
coast, cultivated in northern India. During the first two
or three years it grows very fast, about 10 feet a year,
while the girth increases at the rate of one inch a month.
After 10 to 12 years the growth becomes very slow. The
fruit is eaten and the foliage is sometimes used as fodder
for cattle. The wood is white with a yellowish tinge,
soft and evenly grained and much used for building pur-
poses. This species is cultivated for ornamental purposes
and for the grateful shade its large coarse foliage af-
fords." (Watt, Dictionary Economic Products of India.)


835

Berberis aggregata Schneider. (Berberidaceae.) 39574.
Plants of a barberry from Elstree, Herts, England. Pre-
sented by the Hon. Vicary Gibbs. "This is one of Wilson's
recent introductions from China, and was shown (at a Royal
Horticultural Society Show) as a richly-berried, open-
spreading bush about 18 inches high. The leaves, dull
green above and grey-green below, are in axillary rosettes
of about nine. They vary from ovate and entire to ob-
lanceolate, with a few teeth or spiny hairs on the upper
half, and are generally about one-half by one-fourth inch.
The berries are small, nearly globular, and borne in dense
close-seated clusters in one of which we oounted as many
as 21 berries, though they are more generally only half
that number. They are a very charming creamy green color,
suffused with coral, and reminding one of those of B. wil-
sonae." (Gardenerfs Chronicle, Sept. 27, 1913.)

Boehmeria rugulosa Weddell. (Urticaceae. ) 39638. Seeds
from Darjeeling, India. Presented by Mr. G. H. Cave,
Lloyd Botanic Garden. "A small tree with greyish brown
branches met with in Garhwal, Kumaon, Nepal, Sikkim, and
Bhutan. The wood is of a reddish color, moderately hard,
evenly grained, durable and seasons well. It weighs about
41 pounds per cubic foot, and is very easily worked. It
is used in the manufacture of bowls, milk pails, churns,
cups and tobacco boxes." (Watt, Dictionary of Economic
Products of India.)

Citrus grandis (L.) Osbeck. (Rutaceae.) 39579. Seeds of
the fpanub-ban! from Lamao, Bataan, P. I. Presented by
Mr. P. J. Wester, Horticulturist, Lamao Experiment Sta-
tion. "An oblate fruit of the size of a large orange,
smooth, of the same color as the pomelo, thinskinned,
juicy and well-flavored. I have not seen the trees, but
believe it to be a hybrid between the pomelo and the or-
ange or mandarin." (Wester.)

Citrus sp. (Rutaceae.) 39581. Seeds of a lemon from
Lamao, Bataan, P. I. Presented by Mr. P. .Wester, Hor-
ticulturist, Lam&o Experiment Station. "Seeds of a lemon
that fruits already the second year from seed and is ex-
ceedingly prolific. The fruit is dry and seedy, but the
variety might be useful in hybridization work for the pro-
duction of very dwarf1 and precocious : varieties.n (Wes-
ter. )

Holcus sorghum L. (Poaceae.) 39594. Seed of a sorghum
from Shiraz, Persia. Presented by Col. J. N. Merrill.
Representative of a collection of sixteen numbers of
grains from that region, including barleys, rice, wheats,
and millet.


836

Hypericum patwlum Thunberg. (Hypericaceae.) 39644,
Seeds from Darjeeling, India. Presented by Mr. G. H. Cavev
Curator Lloyd Botanic Garden. "A dwarf shrub in England,
but said to grow as much as six feet high in Japan and* the
Himalaya. Leaves one and one-half inches long, ovate,
deep green above, glaucous beneath. Flowers two inches
across, borne in a cyme at the end of the shoot; petals
bright golden yellow, overlapping, roundish; sepals broad-
ly ovate, one-third inch long. Stamens in five bundles.
Introduced to Kew from Japan by Oldham in 1862; a native
also of China and the Himalaya. It is not absolutely
hardy in England (at Kew) and almost always has its stems-
cut back to the ground-level during the winter. These
spring up again thfe following season from one to two feet
high, and flower from July to October. After a few years
the shoots are apt to become more and more weakly and it
becomes necessary to renew the stock from cuttings/ The
only species with which it can be confounded are: M. .hopk^'-
eriamcm, from which it differs in the branehlets being
two-edged, especially just beneath the flowers; H. lysi-
rnachioides, which has narrow, linear-lanceolate sepals; and
H. uralum,with flowers half the size." (W. J. Bean, Trees
and Shrubs Hardy in the British I$les, vol. 1, p. 639.), :

Mangifera indica L. (Anacardiaceae.) 39485. Seeds of a
mango from Ceylon. Presented by Mr. C. K.Moser, American
Consul, Harbin, Manchuria. "A few months before I left
Ceylon a Sinhalese, friend ; sent me a few mangos which he
called 'coconut mangos1, which he said were from Jaffna
and very rare. They were about as large as a coconut, and
similar in shape, the skin and flesh a deep, rich yellow,
except upon the cheeks, where burned a blush as glorious
as any that ever dyed a peach. They were the most deli-
cious fruits my wife and I ever tasted in all our lives.
We never saw either in India or Ceylon any others like
them, and when I wrote to Jaffna I was informed they did
not grow there, but that they were evidently a rare variety
which seldom fruited In Ceylon and then only in certain
localities. Unfortunately I was too busy to Investigate
then and I have forgotten the name which Dr. Brown of
Jaffna gave for them. It is certainly not commonly known
in the middle East, and it certainly is a fruit for a
king. It has neither fibrous flesh nor petroleum flavor;
the fruits from which these seeds came were perfect."
(Moser.) •

Myricaria germanica Desv. (Tamaricaceae.) 39630. Seeds
from Petrograd, Russia. Presented by the Director, Im-
perial Botanic Garden. "A deciduous shrub, six to eight
feet high, glaucous grey, and of rather gaunt habit.


A Grafted Persimmon Tree in China.

The Japanese Persimmon or Kaki as grown in our south-
ern states is generally a comparatively small tree, where-
as the Chinese varieties of this fruit which Mr. Frank
Meyer is sending in appear to form larger trees. The use
of Diospyros lotus as a stock for these Chinese persimmons
has been questioned by American nurserymen. The above
photograph shows that in China at least it is a congenial
stock for Chinese varieties. This particular variety is
known as the "Kuo kel" (S.P.I. No. 37469). Photo No. A 29,
by F. N. Meyer, near Lingpau, Honan, China, Dec. 23, 1913.


